New Hampshire Cardiovascular Disease Data 2006 New Hampshire Department of Health and Human Services Division of Public Health Services Bureau of Prevention Services # New Hampshire Cardiovascular Disease Data 2006 John T. Lynch, Governor John A. Stephen, Commissioner Department of Health and Human Services Mary Ann Cooney, Director Division of Public Health Services Prepared By: Ludmila Anderson MD, MPH New Hampshire Department of Health and Human Services Division of Public Health Services Bureau of Prevention Services For additional information on *New Hampshire Cardiovascular Disease Data*, 2006 contact: NH Division of Public Health Services 29 Hazen Drive, Concord, New Hampshire 03301-6504 Phone: 603-271-4931 or 1-800-852-3345 ext. 4931 # **Table of Contents** | | Introduction | 4 | |-------|--|----| | | Methods | | | | Data Sources | 6 | | Vital | Statistics | | | | Mortality from coronary heart disease | 7 | | | Mortality from congestive heart failure | | | | Mortality from cerebrovascular disease | | | Hospi | ital Discharge Data | | | - | Hospitalization for acute myocardial infarction | 10 | | | Hospitalization for congestive heart failure | 11 | | | Hospitalization for cerebrovascular accident or stroke | 12 | | Behav | vioral Risk Factor Surveillance | | | | Cholesterol screening among adults | 13 | | | High cholesterol awareness among adults | 15 | | | High blood pressure awareness among adults | 17 | | | Taking medicine for high blood pressure among adults | 19 | | | Coronary heart disease/angina among adults | 20 | | | Myocardial infarction/heart attack among adults | 21 | | | Stroke among adults | 22 | | | Cigarette smoking among adults | 23 | | | Overweight among adults | 25 | | | Physical exercise among adults | 27 | | | Fruit and vegetable consumption among adults | 29 | | | County comparison | 31 | | | Terms and definitions | 32 | | | References | 33 | # Introduction Heart disease is the leading cause of death for both women and men in the United States and in New Hampshire. Almost 700,000 people die of heart disease in the U.S. each year. Annually, heart disease is estimated to cost more than \$250 billion, including health care services, medications, and lost productivity. Stroke is the third leading cause of death in the United States and in New Hampshire. Over 160,000 people die each year from stroke in the United States. Among survivors, stroke can cause significant disability including paralysis as well as speech and emotional problems. According to the American Heart Association, as a result of strokes we lost almost \$57 billion in both direct and indirect costs in 2005. (2) This publication is the first compilation of data on cardiovascular disease from the New Hampshire Department of Health and Human Services. # **Methods** The *New Hampshire Cardiovascular Disease Data 2006* is the collection of data from various data sources. *Indicators for Chronic Disease Surveillance* was used to select individual indicators. Vital statistics, New Hampshire inpatient hospitalization data and Behavioral Risk Factor Surveillance System (BRFSS) data served as the data sources for this report. Data are presented with 95% confidence intervals. The confidence interval reflects the degree of uncertainty for each estimate. For example, in 2005, 4.5% of New Hampshire adults reported that they have been told they had an angina or coronary heart disease with a 95% confidence interval 3.9%-5.1%. This can be interpreted to mean that our best estimate is 4.5%, but the range that is likely to capture the true value 95% of the time could be as low as 3.9% or as high as 5.1%. ### **Data Sources** ### **CDC WONDER** Wide-ranging OnLine Data for Epidemiologic Research (WONDER) is an easy-to-use internet system that makes the information resources of the Centers for Disease Control and Prevention (CDC) available to public health professionals and the public at large. It provides access to a wide array of public health information. For this report, numeric data sets about mortality were queried via "fill-in-the blank" web pages. CDC WONDER is available at: http://wonder.cdc.gov/welcome.html. # **Hospital Discharge Data** Hospital discharge data is maintained by the New Hampshire Hospital Association under contract with the Department of Health and Human Services. The 26 acute-care, non-federal, inpatient facilities in the state report all admissions to this data set. The data set includes information on New Hampshire residents hospitalized in the state. New Hampshire residents hospitalized in another state are not included. The Health Statistics and Data Management Section oversees the analysis of this data set. Additional information about New Hampshire hospital discharge data is available on-line at: http://www.dhhs.nh.gov/DHHS/HSDM/hospital-discharge-data.htm. ### Behavioral Risk Factor Surveillance System The Behavioral Risk Factor Surveillance System is a population-based, random-digit dialed telephone survey of civilian, non-institutionalized adults, aged 18 years and older. The survey is coordinated by the Centers for Disease Control and Prevention (CDC) and is conducted annually by all states. In New Hampshire, the Health Statistics and Data Management Section is responsible for the survey. The BRFSS includes questions on health behavior risk factors such as safety belt use, diet, weight control, oral health, diabetes, alcohol use, physical exercise, and preventive health screenings. The data are weighted to more accurately reflect the population by accounting for age, gender, and probability of selection. In New Hampshire, 6,038 interviews were completed in 2005. The national estimates are a calculation of the middle value (median) of all the state estimates. Some New Hampshire and national data can be accessed on line at: http://www.cdc.gov/brfss/. # Mortality from coronary heart disease # Mortality from coronary heart disease, by sex, New Hampshire, 2003 # Mortality from coronary heart disease, New Hampshire, 1999-2003 | Year | Deaths | Crude Rate | Age-adjusted rate* | |------|--------|---------------------|---------------------| | 1999 | 2,239 | 183.1 (175.5-190.6) | 193.1 (185.1-201.1) | | 2000 | 2,294 | 185.6 (178.0-193.2) | 193.6 (185.7-201.5) | | 2001 | 2,314 | 184.5 (176.9-192.0) | 190.0 (182.3-197.8) | | 2002 | 2,199 | 172.7 (165.5-179.9) | 175.8 (168.4-183.1) | | 2003 | 2,093 | 162.1 (155.2-169.1) | 163.9 (156.9-171.0) | *Adjusted to 2000 standard U.S. population, per 100,000 population **Comment:** Coronary heart disease (CHD) is the most common type of heart disease and the largest component of heart disease mortality in the United States. The most common symptom of CHD is angina. CHD can lead to a heart attack. In 2003, the United States age-adjusted mortality rate (white race only) due to coronary heart disease was 169.7 per 100,000 population. **Methods**: The numerator included the annual number of deaths with underlying cause of death coded by ICD-10 codes I11, I20-I25. The denominator included midyear resident population for the same calendar year. Direct method was used for age-adjustment. **Data sources**: CDC WONDER⁽⁴⁾ – number of events, Section of Health Statistics and Data Management, New Hampshire Department of Health and Human Services – population estimates for rate calculations. # Mortality from congestive heart failure # Mortality from congestive heart failure, by sex, New Hampshire, 2003 # Mortality from congestive heart failure, New Hampshire, 1999-2003 | Year | Deaths | Crude Rate | Age-adjusted rate* | |------|--------|-----------------|--------------------| | 1999 | 100 | 8.2 (6.6-9.8) | 8.7 (7.0-10.5) | | 2000 | 104 | 8.4 (6.8-10.0) | 8.9 (7.2-10.6) | | 2001 | 121 | 9.6 (7.9-11.4) | 10.0 (8.2-11.8) | | 2002 | 136 | 10.7 (8.9-12.5) | 10.9 (9.1-12.7) | | 2003 | 147 | 11.4 (9.5-13.2) | 11.5 (9.7-13.4) | *Adjusted to 2000 standard U.S. population, per 100,000 population **Comment:** Congestive heart failure is a sequel to various heart diseases and is often the end stage of cardiac disease. Heart disease is the leading cause of death for both women and men in the United States. Approximately 75% of persons with congestive heart failure have antecedent hypertension. In 2003, the United States age-adjusted mortality rate (white race only) for congestive heart failure was 19.5 per 100,000 population. **Methods**: The numerator included annual number of deaths with underlying cause of death coded by ICD-10 code I50. The denominator included midyear resident population for the same calendar year. Direct method was used for age-adjustment. **Data sources**: CDC WONDER⁽⁴⁾ – number of events, Section of Health Statistics and Data Management, New Hampshire Department of Health and Human Services – population estimates for rate calculations. # Mortality from cerebrovascular disease # Mortality from cerebrovascular disease, by sex, New Hampshire, 2003 # Mortality from cerebrovascular disease, New Hampshire, 1999-2003 | Year | Deaths | Crude Rate | Age-adjusted rate* | |------|--------|------------------|--------------------| | 1999 | 669 | 54.7 (50.6-58.8) | 58.2 (53.8-62.6) | | 2000 | 662 | 53.5 (49.5-57.6) | 56.4 (52.1-60.7) | | 2001 | 633 | 50.5 (46.5-54.4) | 52.5 (48.4-55.6) | | 2002 | 627 | 49.2 (45.4-53.1) | 50.5 (46.5-54.4) | | 2003 | 536 | 41.5 (38.0-45.0) | 42.3 (38.7-45.9) | *Adjusted to 2000 standard U.S. population, per 100,000 population **Comment:** Stroke is the third leading cause of death in the United States. Stroke can cause considerable disability including paralysis as well as speech and emotional problems. Modifiable risk factors for stroke include behaviors (tobacco use, physical inactivity) and health status (untreated hypertension, hyperlipidemia and diabetes). In 2003, the United States age-adjusted mortality rate (white race only) for cerebrovascular disease was 51.4 per 100,000 population. **Methods**: The numerator included annual number of deaths with underlying cause of death coded by ICD-10 codes I60-I69. The denominator included midyear resident population for the same calendar year. Direct method was used for age-adjustment. **Data sources**: CDC WONDER⁽⁴⁾ – number of events, Section of Health Statistics and Data Management, New Hampshire Department of Health and Human Services – population estimates for rate calculations. # Hospitalization for acute myocardial infarction # Hospitalization for acute myocardial infarction, New Hampshire, 2000-2004 | Year | Hospitalizations* | Crude rate (95% CI) | Age-adjusted rate**(95% CI) | |------|-------------------|---------------------|-----------------------------| | 2000 | 2,772 | 22.4 (21.6-23.3) | 22.8 (21.9-23.6) | | 2001 | 2,709 | 21.6 (20.8-22.4) | 21.7 (20.9-22.5) | | 2002 | 2,623 | 20.6 (19.8-21.4) | 20.5 (19.8-21.3) | | 2003 | 2,663 | 20.6 (19.8-21.4) | 20.5 (19.7-21.3) | | 2004 | 2,436 | 18.6 (17.9-19.4) | 18.3 (17.6-19.0) | ^{*}Does not include out of state hospitalizations Comment: Acute myocardial infarction (heart attack) is one of the largest components of cardiovascular disease mortality. Rapid identification and treatment of heart attack reduces heart muscle damage, improves heart muscle function, and lowers the heart attack death rate. According to a CDC report, *State-specific mortality from sudden cardiac death--United States*, 1999, almost half of the cardiac deaths in 1999 occurred before emergency services and hospital treatment could be administered. According to the 2004 National Hospital Discharge Survey, the hospitalization rate for acute myocardial infarction for all ages was 25.0 per 10,000 population in the United States. In New Hampshire, hospitalization costs associated with acute myocardial infarction, paid by both public and private insurance, were more than 85.6 million dollars in 2004. Medicare alone paid over 47.9 million dollars in hospitalization costs associated with acute myocardial infarction. **Methods**: The numerator included annual number of hospitalizations with principal diagnosis of ICD-9-Code 410 among New Hampshire residents during calendar year. The denominator included midyear resident population for the same calendar year. Direct method was used for age-adjustment. **Data sources:** New Hampshire hospital discharge data - number of events, Section of Health Statistics and Data Management, New Hampshire Department of Health and Human Services – population estimates for rate calculations. ^{**} Adjusted to 2000 standard U.S. population, per 10,000 population # Hospitalization for congestive heart failure # Hospitalization for congestive heart failure, by payor, New Hampshire, 2004 # Hospitalization for congestive heart failure, New Hampshire, 2000-2004 | Year | Hospitalizations* | Crude rate (95% CI) | Age-adjusted** rate (95% CI) | |------|-------------------|---------------------|------------------------------| | 2000 | 2,671 | 21.6 (20.8-22.4) | 22.6 (21.7-23.4) | | 2001 | 2,831 | 22.6 (21.7-23.4) | 23.4 (22.5-24.2) | | 2002 | 2,653 | 20.8 (20.0-21.6) | 21.4 (20.6-22.3) | | 2003 | 2,603 | 20.2 (19.4-20.9) | 20.6 (19.8-21.4) | | 2004 | 2,594 | 19.8 (19.1-20.6) | 20.2 (19.4-20.9) | ^{*}Does not include out of state hospitalizations **Comment:** Congestive heart failure is a consequence of various heart diseases and is often the end stage of cardiac disease. Congestive heart failure is the leading principal diagnosis for Medicare hospital claims. According to the *2004 National Hospital Discharge Survey*, the hospitalization rate for congestive heart failure for all ages was 37.3 per 10,000 population in the United States. In 2004, approximately 84% of hospitalizations for congestive heart failure in New Hampshire were paid for by a single payor, Medicare. Overall, in 2004, Medicare paid 34.7 million dollars in hospitalization costs associated with congestive heart failure in New Hampshire. **Methods**: The numerator included annual number of hospitalizations with principal diagnosis of ICD-9-Code 428.0 among New Hampshire residents during calendar year. The denominator included midyear resident population for the same calendar year. Direct method was used for age-adjustment. **Data sources:** New Hampshire hospital discharge data - number of events, Section of Health Statistics and Data Management, New Hampshire Department of Health and Human Services – population estimates for rate calculations. ^{**} Adjusted to 2000 standard U.S. population, per 10,000 population # Hospitalization for cerebrovascular accident or stroke # Hospitalization for cerebrovascular accident or stroke, by payor, New Hampshire, 2004 # Hospitalization for cerebrovascular accident or stroke, New Hampshire, 2000-2004 | Year | Hospitalizations* | Crude rate (95% CI) | Age-adjusted rate** (95% CI) | |------|-------------------|---------------------|------------------------------| | 2000 | 2,270 | 18.4 (17.6-19.1) | 19.0 (18.2-19.8) | | 2001 | 2,266 | 18.1 (17.3-18.8) | 18.6 (17.8-19.4) | | 2002 | 2,175 | 17.1 (16.4-17.8) | 17.5 (16.7-18.2) | | 2003 | 1,955 | 15.1 (14.5-15.8) | 15.4 (14.7-16.0) | | 2004 | 2,034 | 15.5 (14.8-16.2) | 15.7 (15.0-16.4) | ^{*}Does not include out of state hospitalizations **Comment:** Stroke is the third leading cause of death and the leading cause of serious longterm disability. Among stroke survivors, stroke can cause significant disability including paralysis as well as speech and emotional problems. The two factors most crucial to the beneficial outcome of stroke are to know the symptoms of stroke and get to the hospital quickly following a stroke. In 2004, approximately 72% of hospitalizations for cerebrovascular accident or stroke in New Hampshire were paid for by a single payor, Medicare. Overall, in 2004, Medicare paid over 23.8 million dollars in hospitalization costs associated with cerebrovascular accidents or strokes in New Hampshire. **Methods**: The numerator included annual number of hospitalizations with principal diagnosis of ICD-9-Code 430-434 and 436-438 during calendar year. The denominator included midyear resident population for the same calendar year. Direct method was used for age-adjustment. **Data sources:** New Hampshire hospital discharge data - number of events, Section of Health Statistics and Data Management, New Hampshire Department of Health and Human Services – population estimates for rate calculations. ^{**} Adjusted to 2000 standard U.S. population, per 10,000 population # Cholesterol screening among adults aged ≥ 18 years Adults who have had their blood cholesterol checked within the past five years, New Hampshire and United States, 2003-2005 # Adults who have had their blood cholesterol checked in the past five years, New Hampshire, 2005 | | % | 95% CI | |---------------|------|-----------| | Total | 81.0 | 79.6-82.4 | | Male | 79.4 | 77.2-81.6 | | Female | 82.6 | 80.9-84.3 | | Age | | | | 18-24 | 44.5 | 36.3-52.7 | | 25-34 | 68.1 | 64.3-71.9 | | 35-44 | 79.9 | 77.3-82.5 | | 45-54 | 90.2 | 88.5-91.9 | | 55-64 | 91.9 | 90.2-93.6 | | 65+ | 94.4 | 93.1-95.7 | | Income | | | | <15,000 | 76.5 | 70.8-82.2 | | 15,000-24,999 | 79.9 | 76.1-83.7 | | 25,000-34,999 | 75.3 | 70.2-80.4 | | 35,000-49,999 | 78.1 | 74.2-82.0 | | 50,000+ | 84.4 | 82.6-86.2 | | Education | | | | < 12 year | 69.7 | 62.5-76.9 | | 12 years | 77.0 | 74.4-79.6 | | 12-16 years | 80.4 | 77.4-83.4 | | > 16 years | 86.2 | 84.5-87.9 | **Comment:** Elevated levels of serum cholesterol can lead to the development of atherosclerosis. Approximately 30-40% of coronary heart disease and 10-20% of strokes in the United States are attributable to elevated serum cholesterol. Elevated cholesterol has been associated with physical inactivity, high fat intake, smoking, diabetes, and obesity. Additionally, for some individuals heredity may play a role in the elevated cholesterol levels. Lifestyle changes and medication can reduce cholesterol and prevent heart disease among persons with elevated serum cholesterol. Studies among people with heart disease have shown that lowering high blood cholesterol and high blood pressure can reduce the risk of dying from heart disease, having a nonfatal heart attack, and needing heart bypass surgery or angioplasty. Studies among people without heart disease have shown that lowering high blood cholesterol and high blood pressure can reduce the risk of developing heart disease.⁽³⁾ **Methods**: The numerator included all persons ≥ 18 years of age who reported having their blood cholesterol checked within the last five years. The denominator included all persons ≥ 18 years of age who have responded to the question (excluding unknowns and refusals). # High cholesterol awareness among adults aged ≥ 18 years Adults who have had their blood cholesterol checked and have been told it was high, New Hampshire and United States, 2003-2005 Adults who have had their blood cholesterol checked and have been told it was high, New Hampshire, 2005 | | % | 95% CI | |---------------|------|-----------| | Total | 35.3 | 33.8-36.8 | | Male | 37.3 | 34.8-39.7 | | Female | 33.5 | 31.6-35.4 | | Age | | | | 18-24 | 9.6 | 3.0-16.3 | | 25-34 | 17.0 | 13.3-20.8 | | 35-44 | 24.7 | 21.7-27.7 | | 45-54 | 37.1 | 34.0-40.2 | | 55-64 | 50.7 | 47.2-54.2 | | 65+ | 54.1 | 50.9-57.4 | | Income | | | | <15,000 | 45.3 | 38.9-51.6 | | 15,000-24,999 | 44.6 | 39.6-49.6 | | 25,000-34,999 | 35.8 | 30.7-40.9 | | 35,000-49,999 | 34.8 | 30.7-38.8 | | 50,000+ | 31.6 | 29.5-33.8 | | Education | | | | < 12 year | 48.3 | 41.3-55.2 | | 12 years | 37.0 | 34.1-39.9 | | 12-16 years | 33.7 | 30.7-36.7 | | > 16 years | 33.3 | 31.0-35.7 | **Comment:** Elevated levels of serum cholesterol can lead to the development of atherosclerosis. Approximately 30-40% of coronary heart disease and 10-20% of strokes in the United States are attributable to elevated serum cholesterol. Elevated cholesterol has been associated with physical inactivity, high fat intake, smoking, diabetes, and obesity. Additionally, for some individuals heredity may play a role in the elevated cholesterol levels. Lifestyle changes and medication can reduce cholesterol and prevent heart disease among persons with elevated serum cholesterol. Studies among people with heart disease have shown that lowering high blood cholesterol and high blood pressure can reduce the risk of dying from heart disease, having a nonfatal heart attack, and needing heart bypass surgery or angioplasty. Studies among people without heart disease have shown that lowering high blood cholesterol and high blood pressure can reduce the risk of developing heart disease.⁽³⁾ **Methods**: The numerators included all persons \geq 18 years of age who have had their blood cholesterol checked and have been told it was high. The denominator included all persons \geq 18 years of age who responded to the question (excluding unknowns and refusals). # High blood pressure awareness among adults aged ≥ 18 years Adults who have been told they have high blood pressure, New Hampshire and United States, 2003-2005 # Adults who have been told they have high blood pressure, New Hampshire, 2005 | | % | 95% CI | |---------------|------|-----------| | Total | 23.3 | 22.1-24.5 | | Male | 24.8 | 22.9-26.7 | | Female | 21.8 | 20.3-23.3 | | Age | | | | 18-24 | 3.4 | 1.1-5.7 | | 25-34 | 7.3 | 5.1-9.5 | | 35-44 | 11.9 | 9.7-14.1 | | 45-54 | 24.1 | 21.5-26.7 | | 55-64 | 39.1 | 35.8-42.4 | | 65+ | 52.4 | 49.3-55.5 | | Income | | | | <15,000 | 41.1 | 35.4-46.8 | | 15,000-24,999 | 32.7 | 28.6-36.8 | | 25,000-34,999 | 24.4 | 20.5-28.3 | | 35,000-49,999 | 18.8 | 16.0-21.6 | | 50,000+ | 19.7 | 18.0-21.4 | | Education | | | | < 12 year | 34.2 | 28.4-40.0 | | 12 years | 25.4 | 23.1-27.7 | | 12-16 years | 23.5 | 21.0-26.0 | | > 16 years | 19.6 | 17.8-21.4 | Comment: Approximately 20-30% of coronary heart disease and 20-50% of strokes in the United States are attributable to uncontrolled hypertension. Blood pressure-related cardiovascular complications can occur before onset of established hypertension. Lifestyle risk factors for hypertension include high sodium intake, excessive caloric intake, physical inactivity, excessive alcohol consumption, and deficient potassium intake. Heredity may be a contributing factor for some individuals. Lifestyle changes and medication can be used to reduce blood pressure. Studies among people with heart disease have shown that lowering high blood cholesterol and high blood pressure can reduce the risk of dying from heart disease, having a nonfatal heart attack, and requiring heart bypass surgery or angioplasty. Studies among people without heart disease have shown that lowering high blood cholesterol and high blood pressure can reduce the risk of developing heart disease. (3) **Methods**: The numerator included all persons ≥ 18 years of age who reported having been told they have high blood pressure. The denominator included all persons ≥ 18 years of age who responded to the question (excluding unknowns and refusals). # Taking medication for high blood pressure control among adults aged ≥ 18 years Adults who are currently taking medication for their high blood pressure, New Hampshire, 2005 | | % | 95% CI | |---------------|------|-----------| | Total | 77.9 | 75.4-80.4 | | Male | 74.8 | 70.9-78.7 | | Female | 81.2 | 78.1-84.4 | | Age | | | | 18-24 | N/A | N/A | | 25-34 | N/A | N/A | | 35-44 | 55.9 | 46.2-65.7 | | 45-54 | 72.5 | 67.0-78.0 | | 55-64 | 87.0 | 83.5-90.4 | | 65+ | 91.0 | 88.6-93.5 | | Income | | | | <15,000 | 84.6 | 78.9-90.4 | | 15,000-24,999 | 85.1 | 79.7-90.6 | | 25,000-34,999 | 81.9 | 75.1-88.8 | | 35,000-49,999 | 74.3 | 67.4-81.3 | | 50,000+ | 72.5 | 67.9-77.1 | | Education | | | | < 12 year | 80.0 | 72.3-87.7 | | 12 years | 80.3 | 76.2-84.4 | | 12-16 years | 74.8 | 69.2-80.5 | | > 16 years | 77.2 | 72.9-81.6 | **Comment:** Approximately 20-30% of coronary heart disease and 20-50% of strokes in the United States are attributable to uncontrolled hypertension. Blood-pressure related cardiovascular complications can occur before the onset of established hypertension. Lifestyle risk factors for hypertension include high sodium intake, excessive caloric intake, physical inactivity, excessive alcohol consumption, and deficient potassium intake.⁽³⁾ **Methods**: The numerator included all respondents ≥ 18 years of age who reported taking medicine for high blood pressure. The denominator included all persons ≥ 18 years of age who have been told by a doctor, nurse, or other health professional they have high blood pressure (excluding unknowns and refusals). # Coronary heart disease/angina among adults aged ≥ 18 years Adults who have been told they had an angina or coronary heart disease, New Hampshire, 2005 | | 0/0 | 95% CI | |---------------|------|-----------| | Total | 4.5 | 3.9-5.1 | | Male | 5.2 | 4.3-6.2 | | Female | 3.8 | 3.1-4.5 | | Age | | | | 18-24 | 0.6 | 0.0-1.8 | | 25-34 | 0.7 | 0.0-1.4 | | 35-44 | 0.8 | 0.2-1.4 | | 45-54 | 2.3 | 1.4-3.1 | | 55-64 | 8.1 | 6.1-10.0 | | 65+ | 15.9 | 13.6-18.3 | | Income | | | | <15,000 | 11.1 | 7.8-14.4 | | 15,000-24,999 | 9.2 | 6.7-11.7 | | 25,000-34,999 | 5.2 | 3.3-7.1 | | 35,000-49,999 | 4.2 | 2.7-5.6 | | 50,000+ | 2.4 | 1.8-3.1 | | Education | | | | < 12 year | 9.3 | 6.2-12.3 | | 12 years | 5.0 | 3.9-6.1 | | 12-16 years | 4.7 | 3.5-5.9 | | > 16 years | 3.2 | 2.4-3.9 | **Comment:** Coronary heart disease (CHD) is the most common type of heart disease. CHD occurs when the coronary arteries that supply blood to the heart muscle become hardened and narrowed due to the plaque buildup. CHD can lead to angina, heart attack, and heart failure.⁽¹⁾ **Methods**: The numerator included all respondents ≥ 18 years of age who reported ever being told they had an angina or coronary heart disease. The denominator included all persons ≥ 18 years of age who had responded to the question (excluding unknowns and refusals). # Myocardial infarction/heart attack among adults aged ≥ 18 years Adults who have been told they had a heart attack or myocardial infarction, New Hampshire, 2005 | | % | 95% CI | |---------------|------|-----------| | Total | 3.8 | 3.3-4.3 | | Male | 4.9 | 4.0-5.9 | | Female | 2.7 | 2.2-3.2 | | Age | | | | 18-24 | 0.9 | 0.0-2.7 | | 25-34 | 0.5 | 0.0-1.2 | | 35-44 | 1.0 | 0.4-1.6 | | 45-54 | 1.7 | 0.9-2.4 | | 55-64 | 7.6 | 5.8-9.5 | | 65+ | 12.3 | 10.3-14.3 | | Income | | | | <15,000 | 11.5 | 8.2-15.0 | | 15,000-24,999 | 8.3 | 6.0-10.7 | | 25,000-34,999 | 4.8 | 2.3-7.3 | | 35,000-49,999 | 4.0 | 2.6-5.5 | | 50,000+ | 1.6 | 1.1-2.1 | | Education | | | | < 12 year | 10.2 | 6.5-14.0 | | 12 years | 4.1 | 3.2-5.1 | | 12-16 years | 3.9 | 2.8-5.0 | | > 16 years | 2.4 | 1.8-3.0 | **Comment:** A heart attack is also called a myocardial infarction. If the blood supply to the heart is severely reduced or blocked, heart muscle cells may begin to die. The more time that passes without restoring the blood flow, the greater the damage to the heart. This damage can cause irregular heart rhythms, cardiac arrest or death.⁽¹⁾ **Methods**: The numerator included all respondents ≥ 18 years of age who reported ever being told they had a heart attack. The denominator included all persons ≥ 18 years of age who responded to the question (excluding unknowns and refusals). # Stroke among adults aged > 18 years # Adults who have been told they had a stroke, New Hampshire, 2005 | | % | 95% CI | |---------------|-----|----------| | Total | 2.6 | 2.2-3.1 | | Male | 2.8 | 2.1-3.5 | | Female | 2.4 | 1.8-3.0 | | Age | | | | 18-24 | 1.0 | 0.0-2.7 | | 25-34 | 0.5 | 0.0-1.1 | | 35-44 | 0.7 | 0.3-1.2 | | 45-54 | 1.4 | 0.6-2.2 | | 55-64 | 3.1 | 2.0-4.3 | | 65+ | 9.3 | 7.4-11.3 | | Income | | | | <15,000 | 9.9 | 6.4-13.5 | | 15,000-24,999 | 5.7 | 3.2-8.3 | | 25,000-34,999 | 1.8 | 0.7-2.9 | | 35,000-49,999 | 1.9 | 1.0-2.8 | | 50,000+ | 1.2 | 0.8-1.7 | | Education | | | | < 12 year | 4.9 | 3.0-6.9 | | 12 years | 2.9 | 2.0-3.9 | | 12-16 years | 2.9 | 1.9-4.0 | | > 16 years | 1.7 | 1.2-2.3 | **Comment:** A stroke occurs when the blood supply to part of the brain is blocked or when a blood vessel in the brain bursts, causing damage to a part of the brain. A stroke is also called a brain attack. Stroke can cause significant disability including paralysis as well as speech and emotional problems. Stroke is the third leading cause of death in the United States.⁽²⁾ **Methods**: The numerator included all respondents \geq 18 years of age who reported ever being told they had a stroke. The denominator included all persons \geq 18 years of age who had responded to the question (excluding unknowns and refusals). # **Modifiable Risk Factors** # Cigarette smoking among adults aged ≥ 18 Years # Adults who are current smokers, New Hampshire and United states, 2003-2005 # Adults who are current smokers, New Hampshire, 2005 | | 0/0 | 95% CI | |---------------|------|-----------| | Total | 20.4 | 19.1-21.7 | | Male | 20.3 | 18.3-22.3 | | Female | 20.5 | 18.8-22.2 | | Age | | | | 18-24 | 31.8 | 24.9-38.7 | | 25-34 | 26.7 | 23.0-30.4 | | 35-44 | 22.5 | 19.8-25.2 | | 45-54 | 20.1 | 17.8-22.4 | | 55-64 | 16.7 | 14.2-19.2 | | 65+ | 7.7 | 6.0-9.4 | | Income | | | | <15,000 | 32.5 | 27.2-37.8 | | 15,000-24,999 | 33.5 | 29.0-38.0 | | 25,000-34,999 | 26.6 | 21.9-31.3 | | 35,000-49,999 | 23.9 | 20.0-27.8 | | 50,000+ | 14.3 | 12.7-15.9 | | Education | | | | < 12 year | 38.1 | 31.5-44.7 | | 12 years | 29.1 | 26.4-31.8 | | 12-16 years | 20.9 | 18.4-23.4 | | > 16 years | 10.4 | 8.9-11.9 | **Comment:** Smoking is the leading preventable cause of death in the United States. Smoking increases the risk of heart disease, stroke, cancer, and chronic lung disease. Smoking cessation by current smokers reduces risk of these diseases.⁽³⁾ **Methods**: The numerator included all respondents ≥ 18 years of age who reported having smoked 100 cigarettes in their lifetime and are currently smoking every day or some days. The denominator included all persons ≥ 18 years of age who have responded to the question (excluding unknowns and refusals). # Overweight among adults aged ≥ 18 Years # Adults who are overweight or obese, New Hampshire and United States, 2003-2005 # Adults who are overweight or obese, New Hampshire, 2005 | | Overv | veight | Obese | | | |---------------|-------|----------------|----------------|-----------|--| | | % | 95% CI | % | 95% CI | | | Total | 36.8 | 35.3-38.3 | 23.1 | 21.8-24.4 | | | Male | 45.4 | 43.0-47.8 | 24.4 | 22.4-26.4 | | | Female | 28.2 | 26.4-30.0 | 21.9 | 20.2-23.6 | | | Age | | | | | | | 18-24 | 18.6 | 12.9-24.3 | 14.9 | 9.4-20.4 | | | 25-34 | 35.6 | 31.5-39.7 | 23.1 | 19.5-26.7 | | | 35-44 | 38.0 | 34.8-41.2 | 23.3 | 20.5-26.1 | | | 45-54 | 39.7 | 36.7-42.7 | 24.1 | 21.5-26.7 | | | 55-64 | 41.4 | 38.0-44.8 | 29.4 | 26.2-32.6 | | | 65+ | 40.3 | 37.2-43.4 | 21.3 | 18.7-23.9 | | | Income | | | | | | | <15,000 | 31.4 | 26.0-36.8 | 27.7 | 22.2-33.2 | | | 15,000-24,999 | 36.4 | 31.8-41.0 | 26.2 | 21.8-30.6 | | | 25,000-34,999 | 37.1 | 32.2-42.0 | 22.6 | 18.3-26.9 | | | 35,000-49,999 | 36.8 | 32.7-40.9 | 26.3 | 22.6-30.0 | | | 50,000+ | 38.8 | 36.6-41.0 | 21.7 | 19.9-23.5 | | | Education | | | | | | | < 12 year | 31.2 | 26.3-37.9 26.2 | | 20.5-31.9 | | | 12 years | 35.5 | 32.7-38.3 | 27.1 | 24.5-29.7 | | | 12-16 years | 38.2 | 35.0-41.4 | 24.7 22.0-27.4 | | | | > 16 years | 37.6 | 35.2-40.0 | 18.6 | 16.7-20.5 | | **Comment:** Being overweight or obese increases the risk for multiple chronic diseases including: heart disease, stroke, hypertension, type 2 diabetes, osteoarthritis and certain cancers. Overweight is defined as Body Mass Index (BMI) 25-29.9, and obesity as BMI equal to or more than 30.0. BMI is calculated by dividing weight in kg by height in squared meters. **Methods**: The numerator included all respondents \geq 18 years of age for whom Body Mass Index was calculated (\geq 25.0 kg/m₂) from self-reported weight and height. The denominator included all persons \geq 18 years of age who have reported their height and weight (excluding unknowns and refusals). # Physical exercise among adults aged > 18 Years Adults who participated in any physical activity during the past month, New Hampshire and United states, 2003-2005 # Adults who participated in any physical activity during the past month, New Hampshire, 2005 | | % | 95% CI | |---------------|------|-----------| | Total | 78.4 | 77.2-79.6 | | Male | 80.9 | 79.1-82.7 | | Female | 76.0 | 74.3-77.7 | | Age | | | | 18-24 | 81.5 | 75.6-87.4 | | 25-34 | 84.2 | 81.3-87.1 | | 35-44 | 79.9 | 77.3-82.5 | | 45-54 | 79.4 | 77.0-81.8 | | 55-64 | 74.3 | 71.3-77.3 | | 65+ | 70.6 | 67.8-73.4 | | Income | | | | <15,000 | 57.1 | 51.2-63.0 | | 15,000-24,999 | 66.2 | 61.8-70.6 | | 25,000-34,999 | 74.9 | 70.7-79.1 | | 35,000-49,999 | 76.5 | 72.9-80.1 | | 50,000+ | 85.6 | 84.1-87.1 | | Education | | | | < 12 year | 59.6 | 53.3-65.9 | | 12 years | 70.4 | 67.8-73.0 | | 12-16 years | 80.5 | 78.0-83.0 | | > 16 years | 86.4 | 84.8-88.0 | **Comment:** Physical activity reduces the risk for heart disease, colon cancer, stroke, type 2 diabetes and its complications. (3) Respondents were asked about any physical activity or exercise, other than their regular job, such as running, calisthenics, golf, gardening, or walking for exercise. **Methods**: The numerator included all respondents ≥ 18 years of age who reported any physical activity during the past month. The denominator included all persons ≥ 18 years of age who responded to the question (excluding unknowns and refusals). # Fruit and vegetable consumption among adults aged > 18 Years Adults who have consumed fruits and vegetables five or more times per day, New Hampshire and United states, 2003-2005 # Adults who have consumed fruits and vegetables five or more times per day, New Hampshire, 2005 | | % | 95% CI | |---------------|------|-----------| | Total | 29.1 | 27.7-30.5 | | Male | 22.9 | 20.9-24.9 | | Female | 35.1 | 33.2-37.0 | | Age | | | | 18-24 | 26.6 | 19.9-33.3 | | 25-34 | 25.8 | 22.3-29.3 | | 35-44 | 25.9 | 23.1-28.7 | | 45-54 | 29.1 | 26.4-31.8 | | 55-64 | 29.5 | 26.4-32.6 | | 65+ | 38.1 | 35.0-41.2 | | Income | | | | <15,000 | 28.4 | 23.1-33.7 | | 15,000-24,999 | 25.7 | 21.7-29.7 | | 25,000-34,999 | 27.2 | 22.7-31.7 | | 35,000-49,999 | 27.5 | 23.7-31.3 | | 50,000+ | 31.2 | 29.1-33.3 | | Education | | | | < 12 year | 20.9 | 15.5-26.3 | | 12 years | 24.4 | 21.8-27.0 | | 12-16 years | 28.6 | 25.8-31.4 | | > 16 years | 34.4 | 32.2-36.6 | **Comment:** A diet rich in fruits and vegetables offers many health benefits, including reduced risks of coronary heart disease and certain types of cancer. (3) **Methods**: The numerator included all respondents ≥ 18 years of age who reported eating fruits and vegetables five and more times a day. The denominator included all persons ≥ 18 years of age who responded to the question (excluding unknowns and refusals). # **County Comparison, New Hampshire, 2005** | Region | Prevalence of |---------------|----------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | | Coronary Heart | Myocardial | Stroke | Elevated | Hypertension | Overweight | No Leisure | Current | | | Disease | Infarction | | Cholesterol | | and | Time Activity | Smokers | | | | | | | | Obesity | | | | Belknap | 2.2 | 1.7 | 2.0 | 36.3 | 25.5 | 56.7 | 18.9 | 22.6 | | | 0.9-3.4 | 0.3-3.2 | 0.7-3.4 | 30.5-42.1 | 20.6-30.3 | 50.2-63.2 | 14.5-23.2 | 17.2-28.0 | | Carroll | 4.8 | 5.7 | 2.0 | 39.6 | 26.0 | 57.9 | 22.1 | 20.8 | | | 2.4-7.3 | 2.8-8.6 | 0.6-3.4 | 32.8-46.3 | 20.5-31.6 | 51.5-64.3 | 16.7-27.5 | 15.7-25.9 | | Cheshire | 3.2 | 2.9 | 2.1 | 30.7 | 23.3 | 59.4 | 17.7 | 20.8 | | | 1.8-4.7 | 1.4-4.4 | 0.8-3.4 | 26.0-35.5 | 19.4-27.3 | 54.3-64.6 | 13.9-21.6 | 16.8-24.9 | | Coos | 8.1 | 8.8 | 8.5 | 41.1 | 26.7 | 61.2 | 29.6 | 26.2 | | | 4.4-11.8 | 5.0-12.6 | 4.8-12.3 | 34.2-48.0 | 21.2-32.2 | 54.8-67.7 | 23.8-35.3 | 20.6-31.7 | | Grafton | 3.5 | 2.6 | 3.0 | 34.1 | 21.9 | 56.1 | 17.6 | 17.0 | | | 2.1-4.9 | 1.4-2.9 | 1.5-4.4 | 28.9-39.2 | 17.9-25.9 | 50.3-61.8 | 14.0-21.3 | 12.8-21.1 | | Hillsborough | 5.2 | 3.4 | 2.6 | 35.6 | 21.7 | 58.9 | 24.2 | 20.7 | | | 4.0-6.5 | 2.4-4.3 | 1.6-3.5 | 32.6-38.6 | 19.3-24.0 | 55.7-62.0 | 21.6-26.8 | 18.1-23.3 | | Merrimack | 5.6 | 3.9 | 3.3 | 38.0 | 25.4 | 65.3 | 19.6 | 18.2 | | | 3.8-7.4 | 2.6-5.2 | 1.5-5.1 | 33.2-42.7 | 21.6-29.2 | 60.7-69.9 | 16.1-23.1 | 14.2-22.1 | | Rockingham | 3.1 | 3.8 | 1.5 | 33.9 | 22.1 | 60.9 | 20.2 | 20.4 | | | 1.9-4.2 | 2.4-5.2 | 0.7-2.3 | 30.5-37.3 | 19.4-24.9 | 57.1-64.7 | 17.4-23.1 | 17.3-23.5 | | Strafford | 5.6 | 5.1 | 3.3 | 35.6 | 26.0 | 60.9 | 23.7 | 22.1 | | | 3.7-7.5 | 3.2-7.0 | 1.9-4.6 | 30.9-40.3 | 22.0-30.0 | 56.3-65.5 | 19.7-27.7 | 18.2-26.0 | | Sullivan | 4.9 | 4.2 | 2.8 | 31.5 | 23.7 | 57.2 | 20.9 | 19.3 | | | 2.6-7.2 | 2.0-6.4 | 0.7-4.9 | 25.5-37.4 | 18.7-28.8 | 50.8-63.5 | 15.8-26.0 | 14.2-24.4 | | New Hampshire | 4.5 | 3.8 | 2.6 | 35.3 | 23.3 | 60.0 | 21.6 | 20.4 | | • | 3.9-5.1 | 3.3-4.3 | 2.2-3.1 | 33.8-36.8 | 22.1-24.5 | 58.4-61.6 | 20.4-22.8 | 19.1-21.7 | # **Terms and Definitions** ### AGE ADJUSTED RATE Age-adjusted rates in this document are age-adjusted to the 2000 U.S. standard population. This allows the comparison of rates among populations having different age distributions by standardizing the age-specific rates in each population to one standard population. Age-adjusted rates refer to the number of events that would be expected in a selected population if that population had the same age distribution as a standard population. The multiplier, e.g. 10,000, is chosen to produce a rate that can be expressed as a convenient number. ### AGE SPECIFIC RATE Age-specific rates are rates for a specified age group with the numerator and denominator referring to the same age group. The multiplier is chosen to produce a rate that can be expressed as a convenient number.⁽⁸⁾ #### CONFIDENCE INTERVAL Confidence intervals are computed intervals with a given probability, e.g. 95%, that the true value of a variable is contained within the interval.⁽⁸⁾ ### **MORTALITY** Mortality refers to the number or rate of deaths. Rates are age-adjusted to 2000 U.S. standard population. # References - 1) Division for heart disease and stroke prevention fact sheet, available at http://www.cdc.gov/heartdisease/about.htm, accessed on 07/18/06 - 2) Division for heart disease and stroke prevention fact sheet, available at: http://www.cdc.gov/dhdsp/library/fs strokesigns.htm, accessed on 07/06/06 - 3) Centers for Disease Control and Prevention. Indicators for chronic disease surveillance. MMWR 2004; 53 (No.RR-11) - 4) CDC WONDER, available at: http://wonder.cdc.gov/, accessed on 07/06/06 - 5) Zheng ZJ, Croft JB, Giles WH, Ayala CI, Greenlund KJ, Keenan NL, Neff L, Wattigney WA, Mensah GA. State-specific mortality from sudden cardiac death-United States, 1999. MMWR 2002;51(6):123–126, available at http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5106a3.htm., accessed on 07/06/06 - 6) National Hospital Discharge Survey, available at: http://www.cdc.gov/nchs/data/ad/ad371.pdf, accessed on 07/06/06 - 7) Behavioral Risk Factor Surveillance System, available at: http://www.cdc.gov/BRFSS, accessed on 07/06/06 - 8) Last J., Dictionary of Epidemiology, Third Edition, Oxford University Press, 1995